Hospital Surge Capability Program

Neighborhood Emergency Acute Care Center

Ned Wright Lisa Gibney

Linn County, Iowa Medical Reserve Corps Coordinators

Medical Reserve Corps National Leadership Conference 22 April 2005

Purpose of NEACC Program

- To provide surge capability for the community in the event that community hospitals exceed their maximum surge capacity
- To protect community hospitals from being overwhelmed with patients following a Mass Casualty Incident (MCI) or a Disease Epidemic

- NEACC supports the three reasons for a hospital's inability to receive patients
 - Hospital facility evacuation due to internal or external conditions
 - Diversion of incoming patients requiring special care
 - Quarantine or Isolation of patients with communicable diseases

- NEACC support the National Preparedness Goal (HSPD-8) of "Strengthening Medical Surge Capabilities"
 - Medical Surge
 - Isolation and Ouarantine
 - Mass Prophylaxis and Vaccination
 - Medical Supplies Management and Distribution
 - Pre-Hospital Triage and Treatment
 - Fatality Management

Definitions:

- Surge Capacity: The in-house ability of each hospital facility to expand beyond its routine daily operation while still providing an established level of care for each patient
- Surge Capability: The community's ability to meet the needs of patients requiring specialized medical care beyond the established maximum surge capacity of its hospitals

Assumptions:

- Events requiring activation of NEACC's will be a catastrophic community emergency
- Routine medical clinics will be closed
- Assigned Hospital staff will remain at hospital site
- Unassigned medical staff assigned to NEACCs as MRC volunteers
- NEACC will operate as a satellite hospital ward

Concept of the Operation:

- NEACC's are pre-designated sites as part of the community Health and Medical disaster plan
- NEACC's operate under the direction of the hospital's Emergency Operations Center (EOC)
- Emergency Management EOC coordinates community support through the Health and Medical Branch
- EMA EOC coordinates with State Public Health and State Medical Officer for additional support to include CDC and HHS assistance

Concept of the Operation:

- NEACC designed to be a temporary, modular, satellite hospital ward
- NEACC is designed as a 50 bed hospital ward with similar equipment and supplies found in a hospital ward
- NEACC is designed to expand as needed by adding additional 50 patient wards
- NEACCs are designed to address MCI and quarantine/isolation situations

Linn County, Iowa NEACC Plan

- Establish 4 NEACCs based on available medical support staff
- Each NEACC has capacity for four wards of 50 patients each
- Total community Surge Capability is 800 patients
- NEACC sites are in local high and middle school buildings (25 potential sites)

Activation:

- EMA EOC will coordinate activation of NEACC and mobilizing MRC volunteers
- Determine if situation is Trauma or Disease
- Coordinate logistics support
 - Equipment Each 50 patient ward stored in a trailer
 - Expendable Supplies
 - Pharmaceuticals and Medical supplies

- NEACC operate 2 Stage Operation
 - Phase 1 Trauma Scenario
 - Persons report to NEACC for Assessment and Triage
 - Separate Worried Well, Minor, Major, Critical
 - Worried Well-assessed and released
 - Minor-treated and released
 - Major-treated and held in NEACC ward
 - Critical-transported to hospital for treatment

Phase 1- Disease

- Persons report to NEACC for assessment
- Non-Exposed: Assessed and forwarded to SNS Dispensing Site
- Exposed: Separate into categories
 - Communicable Exposed
 - Communicable Exposed-Terminal
 - Non-Communicable Exposed

Phase II (Trauma and Disease)

- Major: Kept in NEACC ward until recovered, then released
- Communicable Exposed and Non-Communicable Exposed: Treated and kept in quarantine or isolation in NEACC until released
- Communicable Exposed-Terminal: Kept in isolation in hospice type support until death

NEACC Logistics Plan

- Equipment: Each 50 patient ward stored in a trailer
- Expendable Supplies: Cache for 72-96 hours stored in trailer/warehouse
- Pharmaceuticals and Medical Supplies:
 - Purchased and stored as a "bubble" in local hospital pharmacies

NEACC Staffing

- Non-Assigned Medical Professionals are considered part of the MRC volunteer staff
- Hospitals will release non-essential hospital staff to MRC pool
- Staff Processing Center will mobilize and assigned staff to NEACC positions
- School Staff at NEACC site will provide administrative, security, custodial, and food service support

NEACC Funding

- Estimated cost of each 50 person Ward is \$40,000-\$50,000 (Hardware)
- Estimated cost of expendable supplies is \$50,000 (based on community population)
- Estimated cost of Pharmaceutical and Medical supplies is \$50,000 (based on community population)

School Agreements

- Used in lieu of Imminent Domain seizure
- Used only in case of community-wide Public Health Emergency
- Used for NEACC or SNS Dispensing Sites
- Use school staff, equipment, and facilities to reduce cost of operation

Contact Information

Walter E. (Ned) Wright
Director of Emergency Management
Linn County Emergency Management
Agency
PO BOX 1387
Cedar Rapids, Iowa 52406-1387
(319) 363-2671
ned.wright@linnema.com